UNCLASSIFIED AD 271 791 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. USNRDL-TR-541 Copy 58 31 October 1961 COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH OXINE GENERATED IN SITU H.V. Weiss W.H. Shipman U.S. NAVAL RADIOLOGICAL DEFENSE LABORATORY SAN FRANCISCO 24, CALIFORNIA 12ND. P7463 #### ABSTRACT The cocrystallization of iron in trace quantities with oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. #### SUMMARY Determination of trace element abundances in seawater requires the concentration and ultimate isolation of an element from large quantities of salts and sample volumes. The cocrystallization of minute quantities of elements with certain organic reagents offers an effective means of achieving the separation. The mechanism was explored by which trace amounts of iron cocrystallize with an organic reagent, oxine, which is formed homogeneously in solution. Further, a number of elements was screened to evaluate the general applicability of this system. The reagent carries plutonium, cerium and praseodymium quantitatively, and it seems likely that adjustment of variables would provide for application to a larger number of elements. #### INTRODUCTION In the cocrystallization process in which the entire quantity of both the organic reagent and trace element are present initially, the distribution of microcomponent between the crystalline phase and mother liquor in certain cases between the Doerner-Hoskins logarithmic distribution law. The law states that the microcomponent-carrier ratio of the crystal surface is proportional to the microcomponent-carrier ratio of the solution. Accordingly, the expression $$\log \frac{M_f}{M_i} = \lambda \log \frac{C_f}{C_i}$$ is derived where M and C represent the microcomponent and carrier, i and f indicate initial and final quantities in solution, and λ is the logarithmic distribution coefficient. This study examined the cocrystallization process in which the crystallizing compound is generated in situ and thereby promotes its own crystallization. The opportunity was provided by the recent description of the homogeneous formation of oxine in solution by the hydrolysis of 8-acetoxyquinoline.3 Consider a solution that contains the parent compound and an inorganic microcomponent capable of reacting with the hydrolytic product. When the water-soluble 8-acetoxyquinoline hydrolyzes in slightly alkaline medium, a condition in which oxine possesses limited solubility, crystallization of oxine occurs as its solubility is exceeded. With further hydrolysis, the rate of crystallization is governed by the rate of hydrolysis until the supply of the precursor compound is exhausted. As in the mechanism of coprecipitation by Doerner and Hoskins, the surface of the crystallized material is considered to consist of oxine and oxinate which are in equilibrium with their counterparts in solution. This relationship can be expressed by: (Oxinate) on surface = $$K$$ (Oxinate) in solution (Oxine) on surface where K is a proportionality constant. With this equilibrium and the inverse relationship between the carrier solubility and the efficiency of cocrystallization, the removal of microcomponent from solution with the crystallized oxine can be expressed by $$-\frac{dM}{dC} = \frac{kM}{S}$$ where k is the distribution coefficient and S represents the solubility of oxine. Integration of this expression with respect to the initial and final quantities in solution gives: $$M = M_{O} e^{-\frac{kC}{S}}$$ The applicability of this expression was studied in the cocrystallization of iron with oxine. Iron was used because it combines with oxine at the pH selected for the crystallization. Further, a preliminary examination indicated that the incorporation of this microcomponent proceeded at a rate which afforded close examination of the process. A general survey was also made to determine application of this organic system to the separation of minute traces of elements from solution. #### EXPERIMENTAL The kinetics of hydrolysis was studied and a series of experiments were performed in which the recovery of iron with solid oxine was measured at various stages of hydrolysis. #### Reagents 8-acetoxyquinoline (Burdick and Jackson Laboratories, Muskegon, Michigan): dissolved in n-butyl alcohol (AR) at a concentration of 220 mg/ml. This solution was prepared within a half-hour before use. Ammonium carbonate (AR): saturated solution in distilled water. This solution was added to samples to neutralize the acetic acid formed in the hydrolysis of 8-acetoxyquinoline. The hydrogen ion concentration of samples was thereby maintained constant at pH 8.4-8.6. pH 4.5 buffer solution: 8 g ammonium acetate (purified crystal) and 8 ml glacial acetic acid (AR) diluted to 2 liters with distilled water. Oxine (Eastman Kodak): crystals. #### Tracers The following radioactive tracers were used in the form furnished by Oak Ridge National Laboratory (ORNL), Nuclear Science and Engineering Corporation (NSEC) or as prepared in the laboratory. ``` Pu²³⁷ (IV, in HNO₃ solution) Cel¹⁴⁴-Pr¹⁴⁴ (III, in HCl solution; ORNL) Zr⁹⁵ (IV, oxalate complex in oxalic acid solution; ORNL) Sc⁴⁶ (III, in HCl solution; ORNL) In¹¹⁴ (III, in HCl solution; ORNL) Y⁹¹ (III, in HCl solution; ORNL) U²³⁷ (VI, in HNO₃ solution) Sn¹¹³ (chloride in HCl solution; ORNL) Sb¹²⁴ (III, in HCl solution; ORNL) Fe⁵⁹ (III, in HCl solution; ORNL) Sr⁸⁵ (II, in HNO₃ solution; ORNL) Mn⁵⁴ (II, in HCl solution; ORNL) Os¹⁹¹ (in NaOH solution; ORNL) ``` Zn⁶⁵ (II, in HCl solution; ORNL) AgllO (I, in HNO₃ solution; ORNL) Nb95 (V, complex in oxalic acid; ORNL) Cr5l (III, in HCl solution; ORNL) Aul95 (III, in HCl and HNO₃ solution; NSEC) Cs137 (Î, in HCl solution; ORNL) Tl²⁰⁴ (I, in HNO₃ solution; ORNL) Irl⁹² (IV, Ir complex in HCl solution; ORNL) Co⁶⁰ (II, in HCl solution; ORNL). All the tracers were obtained commercially except U^{237} and Pu^{237} which were formed by the reactions $U^{236}(n,\gamma)$ U^{237} at the Materials Testing Reactor and $U^{235}(\alpha,2n)$ Pu^{237} in the University of California 60-in. cyclotron. The purity of the radionuclides was established by gamma-ray pulse-height analysis. Some of the tracers contained inert carrier, and the quantities of carrier were limited so that their concentrations in a sample were 10^{-8} g/ml or less. #### Method Samples consisted of 1 ml of a radioactive tracer solution, 1 ml of ammonium carbonate solution, and 50 ml of water. They were equilibrated in test tubes for 15 minutes in a constant temperature bath maintained at either 0.0, 25.0, or $40.0^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$. Then to each was added 1 ml of the 8-acetoxyquinoline solution. During an experiment samples were stirred constantly. Unless otherwise stated, to induce crystallization solutions were seeded with 0.39 \pm 0.15 mg of oxine at a predetermined time after hydrolysis began. These times were 8, 12, and 30 minutes for experiments performed at 40, 25 and 0°C, respectively. At certain times after the appearance of crystals, the samples were filtered rapidly through coarse-porosity sintered glass. Filtrates of the completely hydrolyzed samples were reserved for oxine solubility measurement. Other filtrates were discarded. The crystalline phase was dissolved in approximately 10 ml of dilute acetic acid and the solution was collected in a test tube for the radio-activity measurement. After adjustment of the solution volume, a count was taken in a well scintillation counter for a duration sufficient to confine the counting error to 1 % or less. To determine the recovery of microcomponent, this count was compared with that of a radioactive control diluted to the same volume with dilute acetic acid. Following radioactivity measurement, the solution was diluted with pH 4.5 acetate buffer and spectrophotometrically analyzed for oxine. For oxine solubility determinations, the fully hydrolyzed filtrates were similarly diluted. The optical density measurements were made in a Beckman spectrophotometer at 252 mm, the wavelength of maximum absorption. The relation between concentration and optical density adhered to Beer's Law (Table I). The standard deviation of measurements was about 2 %. TABLE I The Optical Density at 252 mm of Different Concentrations of Oxine in Acetate Buffer (pH 4.5) | Oxine (µg/ml) | Optical Density | |---------------|-----------------| | 1.0 | 0.216 | | 2.0 | 0.443 | | 4.0 | 0.905 | #### RESULTS The kinetics of hydrolysis for 8-acetoxyquinoline was determined indirectly by measurement of the quantity of oxine recovered in the solid phase at various intervals after crystallization. This information, together with the solubility of oxine at the respective temperature (Table II), could be used to determine the apparent quantity of reagent hydrolyzed. The hydrolysis rate is described by a first-order reaction with respect to 8-acetoxyquinoline concentration. (Fig. 1). The values which deviate from the line are attributable to supersaturation and therefore are excluded from consideration. #### Cocrystallization Characteristics The cocrystallization of Fe was studied during the course of hydrolysis. The distribution coefficients were calculated from the Fig. 1 The Hydrolysis of 8-Acetoxyquinoline at 0, 25 and $40^{\circ}\text{C}_{\circ}$ TABLE II Solubility of Oxine and Average Deviation | Temperature OC | Number of
Determinations | Oxine in Completely Hydrolyzed Filtrate (mg/100 ml) | |----------------|-----------------------------|---| | 0 | 14 | 39.4 ± 0.2 | | 25 | 14 | 76.4 ± 1.5 | | 40 | 3 | 142.6 ± 0.0 | experimental data (Table III A). The value of the coefficient diminishes rapidly at first and approaches a more or less constant value as oxine recovery is increased. Table IV shows the recovery of Fe upon stirring of the crystals in the mother liquor at 25 and 40°C for extended periods after the completion of hydrolysis. (The experiment was terminated at the times indicated because of the appearance of oxine degradation products). About 0.05 and 1.0 % of microcomponent is incorporated per hour at 25° and 40°C respectively after incorporation during active crystal formation. The influence of seeding with oxine upon the distribution coefficient was evaluated by permitting three samples containing Fe tracer to hydrolyze for 25 minutes at 25°C. Two samples were seeded at 9 and 13 minutes after the beginning of hydrolysis and a third sample was allowed to crystallize spontaneously (18 minutes). At the end of the hydrolysis period, the quantity of crystals recovered from each of the samples was measured to be 65.5 mg. On the other hand Fe cocrystallized to the extent of 19.2, 29.3, and 42.6 % as the time between the initiation of hydrolysis and crystallization lengthened. Table V shows the recovery of a variety of elements that cocrystallized with oxine at 25°C. The seed time was 12 minutes and crystals were collected 20 minutes after the start of the experiment. A wide range of recoveries was obtained, from values as low as 4 % for Cs, Ir and Co, to quantitativeness for Ce, Pr, and Pu. TABLE III A The Cocrystallization of Iron With Oxine From Incipient Crystallization to Termination of Experiment | Hydrolysis
Time
(min) | M,
Fraction
of Iron
Carried | C,
Oxine
Crystallized
(mg) | S,
Oxine in
Solution ^a
(mg/sample) | Distribution Coefficient $K = \frac{-\ln(1-M)}{C/S}$ | |---|--|--|--|---| | | | (| o <mark>o</mark> c | | | 37.0
41.0
45.8
52.3
70.0
95.0
140.0
260.0
320.0 | 0.085
0.084
0.138
0.194
0.294*
0.322
0.370
0.391
0.449 | 0.6
0.8
8.8
10.5
41.9*
56.5
77.5
101.5
114.9 | 33.5
38.7
32.2
36.8
20.9
20.9
20.9
20.9 | 3.10
4.26
0.543
0.757
0.176
0.144
0.125
0.105
0.108 | | 380.0
455.0 | 0.484
0.495 | 132.1
137.8 | 20.9
20.9 | 0.105
0.104 | | | | 2 | 5 ⁰ C | | | 14.25
14.50
16.25
20.0
30.0
45.1
60.0
80.0 | 0.085
0.088
0.234
0.360*
0.382
0.393
0.390
0.414 | 2.8
5.5
15.2
43.1*
72.4
97.8
111.1
119.5 | 60.0
58.1
55.7
40.9
40.9
40.9
40.9 | 1.90
0.973
0.527
0.423
0.271
0.209
0.182
0.183 | | | | <u>1</u> 1 | o ^o c | | | 11.75
12.75
15.0
25.0
40.0
60.0 | 0.093
0.112
0.194*
0.214
0.219
0.229 | 2.7
5.4
41.4*
69.3
87.5
93.7 | 96.6
102.3
75.6
75.6
75.6
75.6 | 3.49
2.25
0.394
0.263
0.214
0.210 | a. Calculated from the rate of hydrolysis and the quantity of crystallized oxine. ^{*} The value of the first experimental interval after relief from supersaturation. TABLE III B The Cocrystallization of Iron With Oxine -Corrected for Supersaturation | Iron Carried $M_{ss} = \frac{M-M^*}{1-M^*}$ | Oxine Crystallized (mg) C _{ss} = C-C* | | Estribution pefficient $= \frac{-\ln(1-M_{SS})}{C_{SS}/S}$ | Standard
Error ^b | |---|--|------|---|--| | | | o°c | | | | 0.040
0.108
0.137
0.220
0.215
0.269
0.285 | 14.6
35.6
59.4
73.0
83.4
90.2
95.9 | Av. | 0.058
0.067
0.052
0.071
0.061
0.073
0.073 | + 0.017
+ 0.009
+ 0.005
+ 0.005
+ 0.004
+ 0.005
+ 0.005
+ 0.007 | | | | 25°C | | | | 0.034
0.052
0.047
0.084 | 29.3
54.7
68.0
76.4 | Av. | 0.048
0.040
0.029
0. 0 47
0.041 | + 0.019
+ 0.011
+ 0.009
+ 0.008
+ 0.012 | | | | 40°C | | | | 0.025
0.031
0.043 | 27.9
41.6
52.3 | Av. | 0.069
0.052
0.064
0.062 | + 0.030
+ 0.018
+ 0.015
+ 0.021 | The value of the first experimental interval after relief from supersaturation. ^{ss. Data corrected for supersaturation. b. The standard error calculated by the usual formulas considered the determinate errors of counting (1%) and oxine determination (2%).} TABLE IV The Continued Uptake of Iron by the Crystal Phase After Complete Hydrolysis | Time After
Initiation of
Hydrolysis
(hours) | | Fraction Iron
in Crystal | |--|------|----------------------------------| | | 25°C | | | 24
48
114 | | 0.419
0.426
0.475 | | | 40°C | | | 6
7
16.5
24 | | 0.282
0.284
0.453
0.471 | TABLE V The Cocrystallization of Trace Elements With Oxine (Temperature 25°C; Seed Time, 12 minutes; Hydrolysis Time, 20 minutes) | Element | Fraction Recovered | |---------------------|--------------------| | Pu ²³⁷ | 1.00 | | Ce ^{1,4,4} | 1.00 | | Pr 144 | 1.00 | | ₇ ,,95 | 0.84 | | sc 46 | 0.71 | | In ¹¹⁴ | 0.62 | | y ⁹¹ | c.62 | | _Մ 237 | 0.48 | | sn ¹¹³ | 0.46 | | 124 | 0.40 | | Fe ⁵⁹ | 0.39 | | 85 | 0.20 | | Mn ⁵¹ 4 | 0.16 | | 0s ¹⁹¹ | 0.11 | | Zn ⁶⁵ | 0.09 | | Ag 110 | 0.09 | | мь ⁹⁵ | 0.09 | | cr ⁵¹ | 0.08 | | Au 195 | 0.06 | | Tl ²⁰⁴ | 0.05 | | cs ¹³⁷ | 0.04 | | Ir ¹⁹² | 0.04 | | c _o 60 | 0.04 | #### DISCUSSION The sequence of events during the isothermal hydrolysis of 8-acetoxyquinoline is shown schematically in Fig. 2. As this reagent hydrolyzes, the solution becomes supersaturated with oxine. Crystallization occurs spontaneously at critical supersaturation, or it is induced by seeding during the supersaturated phase with crystals of oxine. Supersaturation is relieved more or less rapidly, and upon its elimination the concentration of oxine in solution remains constant with time. During this stage of the process, the crystallization of oxine from solution proceeds at the rate of parent-compound hydrolysis. The distribution coefficients calculated from the data (Table III A) show non-conformity with the Doerner-Hoskins equilibrium. For this equilibrium to be applicable to a system in which the crystallizable component is formed in situ, the solubility in the mother liquor must be unaltered during the entire course of crystallization. Clearly this prerequisite was not achieved (Fig. 2). The concentration of oxine in solution changed from the time of incipient crystallization until supersaturation was relieved. However this factor does not account for the nature of the variation in the distribution coefficient. The carrier solubility should be inversely related to the distribution coefficient, whereas, in fact, a converse relationship was determined experimentally. Other investigators describe anomalous distributions coincident with supersaturation. For example in coprecipitation with basic stannic sulfate considerable contamination by manganese occurs in the early stages of precipitation during which the solution is supersaturated. It seems likely that in the present case crystallization from such a state is in some manner responsible for the inconstancy of the distribution coefficient. This view is substantiated by the profound influence of the degree of supersaturation, as controlled by seeding, upon the co-crystallization of iron. Conceivably, the metal-oxinate is concentrated in the crystal phase during the nucleation process. This suggestion would account for the observed effect of supersaturation when the direct relation between numbers of nuclei formed and degree of supersaturation⁵ is considered. After the elimination of supersaturation, quantities of microcomponent continue to be incorporated by the crystal phase. According to Klein and Gordon, new nuclei are not formed during crystallization from homogeneous solution after supersaturation is relieved. This fact, together with constant solubility during this stage of the process, Fig. 2 The Formation of Oxine in Situ and Its Crystallization from Solution: should be reflected by a constant distribution coefficient. To test the validity of this supposition, microcomponent was introduced into the system only after the elimination of supersaturation. The results of this experiment were complicated by the interaction of iron with the pre-formed solid phase, and this approach thereby offered no distinct advantage toward evaluation. An alternative approach was examined in which the data shown in Table III A were re-computed in a manner designed to isolate the effect of supersaturation. The first experimental interval after which supersaturation is known to be relieved (Fig. 2) was considered the starting point, in calculating the recovery of oxine and microcomponent in the solid phase. Distribution coefficients were re-calculated on this basis and are shown in Table III B. The standard error, also shown, was calculated by usual statistical methods 7 and considered the two errors, counting (1 %) and oxine determination (2 %). Other possible sources of error, namely the redistribution of iron as a result of recrystallization and diffusion, are regarded as unimportant. This conclusion follows from the magnitude of the effect of these factors upon incorporation of the trace element in systems where the pre-formed crystals were in contact with mother liquor for extended time periods (Table IV). Moreover, for the more dynamic system in which crystals are undergoing active growth the influence of these effects would be even further reduced. While the magnitude of the standard error is large, particularly at the higher temperatures, it is clear that over a range of oxine recoveries the distribution coefficient is reasonably constant. Moreover while the solubility of oxine is vastly different at the three temperatures studied, the coefficients are consistent with one another. These results, therefore, substantiate the applicability of the Doerner-Hoskins equilibrium for the system described. With regard to the recovery of elements from very dilute solution by cocrystallization with oxine (Table V), it should be emphasized that the conditions were arbitrarily established to give a general indication of the effectiveness of the method. In addition to providing for the efficient collection of Pu, Pr, and Ce from solution, it is probable that by adjustment of variables such as supersaturation, reagent concentration, temperature and hydrolysis time, the recovery of other elements can be enhanced and even brought within the region of quantitativeness. As is evident, the method is non-selective but serves as a mechanism for concentration. #### REFERENCES - 1. H. V. Weiss, M. G. Lai. Anal. Chem. 32, 475 (1960). Also, The Cocrystallization of Alkaline Earth Elements With Potassium Rhodizonate and an Application. U. S. Naval Radiological Defense Laboratory Technical Report, USNRDL-TR-354, August 1959. - 2. H. A. Doerner, W. H. Hoskins. <u>J</u>. <u>Am</u>. <u>Chem</u>. <u>Soc</u>. <u>47</u>, 662 (1925). - 3. L. Gordon, E. D. Salesin. Talanta 4, 75 (1960). - 4. L. Gordon, H. Teicher, B. P. Burrt. Anal. Chem. 26, 992 (1954). - 5. P. P. von Weimarn. Chem. Revs. 2, 217 (1925). - 6. D. H. Klein, L. Gordon. <u>Talanta</u> <u>1</u>, 334 (1958). - 7. G. B. Cook, J. F. Duncan. Modern Radiochemical Practice, page 60, Clarendon Press, Oxford, 1952. # Chemistry ## Preceding Page Blank ### DISTRIBUTION ### Copies | | NAVY | |---|--| | 1-3
4
5
6-7
8
9
10-12
13
14-19
20
21
22
23 | Chief, Bureau of Ships (Code 335) Chief, Bureau of Ships (Code 320) Chief, Bureau of Naval Weapons (RRMA-11) Chief, Bureau of Yards and Docks (Code 74) Chief of Naval Operations (Op-07T) Chief of Naval Research (Code 104) Director, Naval Research Laboratory (Code 2021) Office of Naval Research (Code 422) Office of Naval Research, FPO, New York Naval Medical Research Institute U.S. Naval Hospital, San Diego U.S. Naval Postgraduate School, Monterey Office of Patent Counsel, San Diego | | | ARMY | | 24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
74-76 | Chief of Research and Development (Atomic Division) Chief of Research and Development (Life Science Division) Chief of Engineers (ENGMC-EB) Chief of Engineers (ENGMC-DE) Chief of Engineers (ENGRD-S) CG, Ballistic Research Laboratories CG, Chemical Res. and Dev. Command Hq., Chemical Corps Materiel Command President, Chemical Corps Board CO, Chemical Corps Training Command Commandant, Chemical Corps Schools (Library) CO, Chemical Research and Development Laboratories Commander, Chemical Corps Nuclear Defense Laboratory Hq., Army Environmental Hygiene Agency CG, Aberdeen Proving Ground CO., Army Medical Research Laboratory Director, Walter Reed Army Medical Center CG., wartermaster Res. and Eng. Command Quartermaster Food and Container Institution Hq., Dugway Proving Ground The Surgeon General (MEDNE) | | 47
48
49
50
51
52
53
54
55
56 | CG., Engineer Res. and Dev. Laboratory Director, Office of Special Weapons Development CO., Office of Ordnance Research CO., Watertown Arsenal CG., Ordnance Tank-Automotive Command CO., Ordnance Materials Research Office Watertown CO., Frankford Arsenal CO., Picatinny Arsenal Jet Propulsion Laboratory Army Ballistic Missile Agency | |---|--| | | AIR FORCE | | 57
58-63
64
65
66-67
68
69
70
71
72-73
74 | Assistant Chief of Staff, Intelligence (AFCIN-3B) Commander, Aeronautical Systems Division (AFAPRD-NS) Directorate of Installations (AFOIE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General Commander, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, Technical Training Wing, 3415th TTG Commander, Electronic Systems Division (CRZT) | | | OTHER DOD ACTIVITIES | | 75-77
78
79
80
81-90
91 | Chief, Defense Atomic Support Agency (Library) Commander, FC/DASA, Sandia Base (FCDV) Commander, FC/DASA, Sandia Base (FCTG5, Library) Commander, FC/DASA, Sandia Base (FCWT) Armed Services Technical Information Agency Director, Armed Forces Radiobiology Research Institute OCD | | 92-93 | Office of Civil Defense | | | AEC ACTIVITIES AND OTHERS | | 94
95
96
97
98
99
100
101–102
103–112
113
114 | Research Analysis Corporation Aerojet General, Azusa Aerojet General, San Ramon Alco Products, Inc. Allis-Chalmers Manufacturing Co., Milwaukee Allis-Chalmers Manufacturing Co., Washington Allison Division - GMC Argonne Cancer Research Hospital Argonne National Laboratory Atomic Bomb Casualty Commission AEC Scientific Representative, France | ``` 115 AEC Scientific Representative, Japan 116-118 Atomic Energy Commission, Washington 119-122 Atomic Energy of Canada, Limited 123-126 Atomics International 127-128 Babcock and Wilcox Company 129-130 Battelle Memorial Institute 131 Beryllium Corporation 132-135 Brookhaven National Laboratory 136 Bureau of Mines, Albany 137 Bureau of Mines, Salt Lake City 138 Chance Vought Aircraft, Inc. 139 Chicago Patent Group Columbia University (Cropper) 140 Combustion Engineering, Inc. 141 142 Combustion Engineering, Inc. (NRD) 143 Committee on the Effects of Atomic Radiation 144-145 Convair Division, Fort Worth 146 Defence Research Member 147 Denver Research Institute Division of Raw Materials, Washington 148 149 Dow Chemical Company, Rocky Flats 150~152 duPont Company, Aiken duPont Company, Wilmington 153 Edgerton, Germeshausen and Grier, Inc., Goleta 154 Edgerton, Germeshausen and Grier, Inc., Las Vegas 155 156 General Atomic Division 157-158 General Electric Company (ANPD) 159-162 General Electric Company, Richland 163 General Electric Company, St. Petersburg 164 Glasstone, Samuel 165 Goodyear Aircraft Company, Akron 166-167 Goodyear Atomic Corporation 168 Grand Junction Office 169 Hawaii Marine Laboratory Hughes Aircraft Company, Culver City 170 171-172 Iowa State University 173-174 Knolls Atomic Power Laboratory Lockheed Aircraft Corporation 175 Los Alamos Scientific Laboratory (Library) 176-177 Mallinckrodt Chemical Works 178 179 Maritime Administration 180 Martin Company 181 Massachusetts Institute of Technology (Hardy) Massachusetts Institute of Technology (Thompson) 182 183 Monsanto Chemical Company 184 Mound Laboratory 185 NASA, Lewis Research Center 186 National Bureau of Standards (Library) 187 National Bureau of Standards (Taylor) 188 National Lead Company of Ohio New Brunswick Area Office 189 ``` ``` New York Operations Office 190 191 Nuclear Materials and Equipment Corporation 192 Nuclear Metals, Inc. 193 Oak Ridge Institute of Nuclear Studies Patent Branch, Washington 194 195-198 Phillips Petroleum Company Power Reactor Development Company 199 200-203 Pratt and Whitney Aircraft Division Princeton University (White) 204 Public Health Service, Washington 205-206 Public Health Service, Las Vegas 207 208 Public Health Service, Montgomery 209 Purdue University 210 Radiation Applications, Inc. 211 Sandia Corporation, Albuquerque 212 Sandia Corporation, Livermore 213 Sylvania Electric Products, Inc. 214 Technical Research Group 215-217 Union Carbide Nuclear Company (ORGDP) 218-221 Union Carbide Nuclear Company (ORNL) Union Carbide Nuclear Company (Paducah Plant) 222 223 United Nuclear Corporation (NDA) 224 U.S. Geological Survey, Denver 225 U.S. Geological Survey, Menlo Park 226 U.S. Geological Survey, Naval Gun Factory 227 U.S. Geological Survey, Washington 228 U.S. Geological Survey, WR Division, Washington 229-230 University of California Lawrence Radiation Lab, Berkeley 231-232 University of California Lawrence Radiation Lab., Livermore 233 University of California, Los Angeles 234 University of Puerto Rico 235 University of Rochestor (Atomic Energy Project) 236 University of Utah University of Washington (Donaldson) 237 238-239 Westinghouse Bettis Atomic Power Laboratory 240 Westinghouse Electric Corporation Yankee Atomic Electric Company 241 242-266 Technical Information Service, Oak Ridge USNRDL 267-300 USNRDL, Technical Information Division ``` DISTRIBUTION DATE: 12 February 1962 | Iron - Crystallization. 8-Quinolinol - Chemical reactions. Solutions, Supersaturated-Chemical analysis. Weiss, H.V. Shipman, W.H. Title. S-R011 01 01. UNCLASSIFIED | 1. Iron - Crystallization. 2. 8-Quinolinol - Chemical reactions. 3. Solutions, Supersaturated-Chemical analysis. I. Weiss, H.V. II. Shipman, W.H. III. Title. IV. S-R011 01 01. | |---|--| | Naval Radiological Defense Laboratory USNRDL-TR-541 THE COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH 3. OXINE GENERATED IN SITU by H.V. Weiss and W.H. Shipman 31 Oct 1962 22 p. tables II. illus. 7 refs. UNCLASSIFIED II. The cocrystallization of iron in trace quantities with oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly (over) | Naval Radiological Defense Laboratory USNRDL-TK-541 THE COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH 3. OXINE GENERATED IN SITU by H.V. Weiss and W.H. Shipman 31 Oct 1962 Illus. 7 refs. The cocrystallization of iron in trace quantities with oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly (over) | | Iron - Crystallization. 8-Quinolinol - Chemical reactions. Solutions, Supersaturated-Chemical analysis. Weiss, H.V. Weiss, H.V. Shipman, W.H. Shipman, W.H. Sr011 01 01. | 1. Iron - Crystallization. 2. 8-Quinolinol - Chemical reactions. 3. Solutions, Supersaturated-Chemical analysis. I. Weiss, H.V. III. Shipman, W.H. III. Title. IV. S-R011 01 01. | | Naval Radiological Defense Laboratory USNRDL-TR-541 THE COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH 3. OXINE GENERATED IN SITU by H.V. Weiss and W.H. Shipman 31 Oct 1962 22 p. tables II. Illus. 7 refs. The cocrystallization of iron in trace quantities with oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly | I Defense Laboratory 1. LLIZATION OF ULTRAMICRO RON AND OTHER ELEMENTS WITH DIN SITU by H.V. Weiss and 31 Oct 1962 22 p. tables UNCLASSIFIED ation of iron in trace quantities homogeneously in solution by the toxyquinoline was studied. The rocomponent hase and the profoundly | , 3 | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | |--|--------------|--|--------------| | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | | 1. Iron - Crystallizătión. 2. 8-Quinolinoi - Chemical reactions. 3. Solutions, Supersaturated-Chemical analysis. I. Weiss, H.V. II. Shipman, W.H. III. Title. IV. S-R011 01 01. | 1. Iron - Crystallization. 2. 8-Quinolinol - Chemical reactions. 3. Solutions, Supersaturated-Chemical analysis. 1. Weiss, H.V. III. Shipman, W.H. III. Title. IV. S-R011 01 01. | |--|---| | Naval Radiological Defense Laboratory USNRDL-TR-541 THE COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH 3. OXINE GENERATED IN SITU by H.V. Weiss and W.H. Shipman 31 Oct 1962 22 p. tables II. Illus. 7 refs. UNCLASSIFIED II. With oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly (over) | Naval Radiological Defense Laboratory USNRDL-TR-541 THE COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH 3. OXINE GENERATED IN SITU by H.V. Weiss and W.H. Shipman 31 Oct 1962 22 p. tables I. illus. 7 refs. The cocrystallization of iron in trace quantities with oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly (over) | | Iron - Crystallization. 8-Quinolinol - Chemical reactions. Solutions, Supersaturated-Chemical analysis. Weiss, H.V. Weiss, H.V. Shipman, W.H. Shipman, W.H. S. R011 01 01. | 1. Iron - Crystallization. 2. 8-Quinolinol - Chemical reactions. 3. Solutions, Supersaturated-Chemical analysis. I. Weiss, H.V. II. Shipman, W.H. III. Title. IV. S-R011 01 01. | | Naval Radiological Defense Laboratory USNRDL-TR-541 THE COCRYSTALLIZATION OF ULTRAMICRO QUANTITIES OF IRON AND OTHER ELEMENTS WITH3. OXINE GENERATED IN SITU by H.V. Weiss and W.H. Shipman 31 Oct 1962 22 p. tables I. illus. 7 refs. UNCLASSIFIED II. The cocrystallization of iron in trace quantities with oxine formed homogeneously in solution by the hydrolysis of 8-acetoxyquinoline was studied. The distribution of microcomponent between the solid phase and the mother liquor was profoundly | 11 Defense Laboratory 41 ALLIZATION OF ULTRAMICRO RON AND OTHER ELEMENTS WITH D IN SITU by H. V. Weiss and 31 Oct 1962 22 p. tables UNCLASSIFIED ration of iron in trace quantities homogeneously in solution by the stoxyquinoline was studied. The profoundly | | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | |--|--------------|--|--------------| | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | affected by the degree of supersaturation. After relief from supersaturation, a constant distribution coefficient was calculated by an equation which was predicated upon the Doerner-Hoskins equilibrium. The cocrystallization of other elements was also examined with an arbitrarily established set of conditions. Plutonium, cerium, and praseodymium were quantitatively recovered from solution. | UNCLASSIFIED | # NUCLEAR AND PHYSICAL CHEMISTRY BRANCH N.E. Ballou, Head CHEMICAL TECHNOLOGY DIVISION L.H. Gevantman, Head #### ADMINISTRATIVE INFORMATION The work reported was done as part of a project for the Atomic Energy Commission. The project is described in this Laboratory's <u>USNRDL Technical Program for Fiscal Years 1962 and 1963</u> (as revised January 1962) where it is designated Program A-5, Problem 8. Progress on the Project will be reported for the first time in the <u>Quarterly Progress</u> Report for the period 1 January to 31 March 1962. Eugene P. Cooper Eugene P. Cooper Scientific Director f. D. Noto E.B. Roth, CAPT USN Commanding Officer and Director # UNCLASSIFIED UNCLASSIFIED